

Basic Commodity Processing

Mary Beth Flowers
FDD Program Support Branch

Basic Commodity Processing Topics

- What is Commodity Processing?
- Processing Popularity Trends
- Program Partners
- Commodity Processing Flow
- Partner Roles and Responsibilities
- NPA Website Resources
- ECOS Website Resources

What is Commodity Processing?

**COMMERCIAL FOOD PROCESSOR USES
COMMODITY INGREDIENTS TO
MANUFACTURE END PRODUCTS**

What is the Commodity Processing Program?

- Regulatory Authority 1958 – to maximize the use of commodities in School feeding programs
- Commercial food manufacturers convert raw bulk commodity into end products
- Wide variety
- More convenient
- Impacts Food Safety

What is commodity processing?

For example:

- Raw chilled chicken into chicken nuggets
- Raw coarse ground beef into cooked patties
- Cheese, flour, tomato paste into pizza
- Nonfat dry milk into cheese & yogurt
- Frozen fruit into fruit pies
- Tomato paste totes into pizza or spaghetti sauce

FY 1993 – 2003 Trend Analysis: Entitlement Pounds diverted for processing

Processing Popularity

School Year 2007-2008

- 100 National Processors
- 106 commodity codes
- 5,000+ end products approved
- \$400-\$600 Million inventory
- Almost 50% of entitlement is used for bulk commodities diverted to processors

Approved National Processing Agreement (NPA) Processors

Approving Agency	Commodity	Number of Processors
FNS FDD	Cheese	43
	Fruit & Veg	27
	Grain	15
	Oil	11
	Egg	8
AMS MCG	Beef & Pork	17
AMS PY Grading	Chicken & Turkey	11

The Flow

1. Entitlement allocation
2. Decision to process
3. Agreement with processor
4. Procurement takes place with RA or SDA
5. State orders commodities to processor
6. USDA purchases commodity & delivers to processor
7. Substitution & Processing
8. Sales, delivery, VPT
9. Monitoring & Audit

Processing Agreements

Multi-State Processors

- 1) National Processing Agreement (NPA)
- 2) State Participation Agreement (SPA)

In-State Processors

1. State Master Agreements
2. State Agreements
3. Recipient Agency Agreements

WHY NPA?

ADMINISTRATIVE EASE

Perpetual !

- For State
 - National EPDS approval
 - Less paper
 - Federal clearance may streamline State clearance
 - No more Bond monitoring
- For the Processor
 - Standardizes agreement
 - Streamlines clearance – less paper to State
 - A single bond

National Processing Agreement

DOES NOT

- Eliminate bidding/procurement by SDA/RA
- Specify delivery and billing terms
- Specify value-pass-thru method
- Coordinate truck loading or commodity ordering
- Monitor State inventory draw-downs
 - Verify minimum yield/return met
- Monitor acceptability or field complaints

Program Partners

- USDA/FNS - Federal Agency that is responsible for approving National Processing Agreements and receiving commodity orders from DAs
- Processors – commercial food processors who apply for approval to participate in the National or State processing programs

Program Partners

- Distributing Agency (DA) – State government agency which enters into an agreement with FNS for the distribution of DF to eligible RAs
- Recipient Agency (RA) – Organizations within a State eligible to receive DF
 - Schools (public and private), RCCI, CI, NPE/NSIP, SFSP, summer camps, soup kitchens

Our Sister Agencies

AMS – Agricultural Marketing Service

- “Group A” Commodities
- Beef, Pork, Poultry, Eggs, F&V
- “Surplus Removal”
- End Product Certification (Grading)

FSA – Farm Service Agency

- “Group B” Commodities
- Cheese, Grain, Oil, Peanut
- “Price Support”

The
○

P.I.T.S

Processing
Initiatives Team

Sherry Thackeray
703.305.2652

Mark Crewdson 703.305.2254

Dave Brothers
703.305.2668

USDA Responsibilities

- USDA enters in to agreement with processor
- USDA approves EPDS and SEPDS
- USDA holds the bond or letter of credit
- USDA purchases commodity and delivers to State designated location/processor
- Review national MPR from processors
- Monitor inventory levels nationwide

Processor Responsibilities

- Processor enters in to agreement with USDA or State Agency
- Processor submits EPDS and SEPDS to USDA or State for approval
- Processor submits the bond or letter of credit to USDA
- Processor enters into agreement with SDA
- Processor receives commodity and delivers to State designated location
- Processor submits MPRs to SDA and USDA

State Responsibilities

Ordering

- Make commodities available for order
 - Divert for further processing
 - Receive “brown box” from USDA
- Advise schools what processed products are available
- Consolidate truckloads
- Coordinate diversions with processors
- Monitor inventory levels

State Responsibilities

Agreements

- Enter into participation agreements with processors
- Select Value Pass Through systems
- Select end products
- Specify delivery terms and locations
- Verify yields, where applicable

State Responsibilities

Help with any problem that may occur

- Monitor acceptability of processed product and field complaints
- Quality
- Delivery

Recipient Agency Responsibilities

- Go through procurement process to obtain processing services
- Calculate needs as accurately as possible
- Schedule and utilize processed commodity inventory in a responsible manner
- Communicate regularly with SDA to submit orders or complaints
- Maintain required program documentation

NPA Website

<http://www.commodityfood.usda.gov>

Commodity Processing

National Processing Agreements

Here you will find guidance and information to States, eligible recipient agencies, and commercial processors regarding the review and approval of a USDA National Processing Agreement (NPA).

NPA Resources

- Commodity Processing Fact Sheet
- NPA Agreement SY08 (rev. 04/2007)
- NPA Contacts
- NPA Approved Processors (rev. 04/2008)
- NPA Participant Roles & Responsibilities
- NPA Participating State Distributing Agencies
- NPA Starter Kit
- NPA Subcontractor Agreement
- Suggested Format for Surety Bonds

Electronic Commodity Ordering System

**What processing tools
can States use in ECOS ?**

Login to ECOS now

<http://www.commodityfoods.usda.gov>

Contact Us

FNS General Commodity Inquiries

FDD-PSB@fns.usda.gov

FNS Commodity Processing Inquiries

NPA@fns.usda.gov

Sherry Thackeray, 703.305.2652

Sherry.Thackeray@fns.usda.gov

Dave Brothers, 703.305.2668

David.Brothers@fns.usda.gov

Questions?

